AEROSOL AND OZONE TRANSPORT: EFFECTS OF FIRES, CONVECTION, AND LIGHTNING

Ken Pickering

University of Maryland, College Park

Anne Thompson

NASA Goddard

Lenny Pfister

NASA Ames

Rennie Selkirk – Ames
Tom Kucsera, Jacquie Witte - Goddard

Trajectories and Trajectory-based Exposure/Influence Products

- Back trajectories (5 days) computed from a grid of points in flight area (kinematic and isentropic)
- Convective influence trajectory is run until intersects deep convective cloud (based on GOES-IR imagery); location influenced, storm location and elapsed time displayed
- Lightning exposure NLDN flashes accumulated along trajectories
- Aerosol exposure TOMS Aerosol Index accumulated along trajectories
- Aircraft emission exposure
- Stratospheric influence PV reverse domain fill product


See poster by Anne Thompson focusing on Ron Brown ozonesondes


Alaska/Yukon Fire Influence Based on TOMS Aerosol Index


- July 6 first noted in Central/Eastern Canada
- July 9 and 11 present on NOAA P-3 flights in Gulf of Maine
- July 15 detected over Northern Michigan by DC-8
- July 18 DC-8 entered major plume near Newfoundland
- July 20 DC-8 encountered plume over AL, and again in the Northeast
- July 22 Layers evident along Atlantic coast


NOAA P-3 Encountered Smoke over Gulf of Maine


NASA DC-8 and Pellston, MI Ozonesonde Note Fire Plume


NASA DC-8 Encounters Large Plume NE of Newfoundland


Good correspondence of 5-day lightning influence and enhanced UT ozone


SUMMARY

- Aerosol exposure based on TOMS AI has provided depictions of Alaskan/Yukon fire plume locations for flight planning
- Accumulation of lightning influence well correlated with enhanced UT ozone
- INTEX ozonesondes and associated trajectories aid in flight planning, diagnosis of effects of convective outflow, Asian pollution transport


Possible Asian Influence on Mid- and Upper Tropospheric Ozone


INTEX-IONS Site: Trinidad Head, CA (41N, 124W) 4-Day Back Trajectories Start Date: 20 July, 2004, 1800 UT


Degrees Longitude
NASA/GSFC/Kinematic/DAO 1%25X1 Windfields/START TIME: 1800 UT